

SMW⁺ - a Semantic Enterprise Wiki based on Semantic MediaWiki

SMW User Conference 2011
erdmann@ontoprise.de
hansch@ontoprise.de
<http://www.smwplus.com>

Service Resolution Management

ntic Infrastructur
ntic Infrastructur

cs for SharePoint

cs for SharePoint

Check the Pre-requisites:

- Supported browsers: IE 8, Firefox 4.x and 6.x

Read everything after here:

- <http://tinyurl.com/handson1>

Open the URL:

- <http://tinyurl.com/SMW-Fall2011/>

Please create an account in the Wiki.

SMW⁺ in a nutshell

**SMW⁺ is a Semantic Enterprise Wiki
for agile collaboration on rich text and data**

- **It is a Wiki:** *Platform for web-based collaboration and quick authoring and provision of content.*
- **It is a database:** *Users embed data in text that can be retrieved with powerful data query mechanisms.*
- **It is a data integration tool:** *Users access data from external databases, web services or the Semantic Web from within the Wiki.*
- **It is enterprise-ready:** *Installs in 15 minutes and comes with business-critical features. Extendible and scalable.*

SMW⁺ is built upon software for expert users

Building the best Semantic Wiki in project halo^[1]

1. http://wiki.ontoprise.com/wiki/index.php/Faq/project_halo

Examples of improvements

Faceted Search

Explore semantic data exceptionally fast

- Drill-down search results by categories, properties, and their values
- Find relevant articles, facts, and semantic content
- Identify suitable properties for queries

Faceted Search

Search

Selected facets

■ Skyscrapers between 250 and 299 meters ✕

▼ Located in ✕
■ Chicago (3)
remove range

remove all

Categories

■ Skyscrapers in Chicago, Illinois (3)
■ Building (3)
■ Condominiums in Chicago, Illinois (2)
■ University and college academic buildings in the United States (1)
■ Residential skyscrapers in Chicago, Illinois (1)

Result 1 to 3 of 3

Aqua (skyscraper) ⓘ

is in category: Apartments in Chicago, Illinois | Condominiums in Chicago, Illinois | (more)

has properties: (show)

Last changed: 2011-02-24 11:39

Chase Tower (Chicago) ⓘ

is in category: Building | Buildings and structures | Office buildings in Chicago, Illinois | (more)

has properties: (show)

Last changed: 2011-02-24 11:39

Legacy Tower ⓘ

is in category: Building | Condominiums in Chicago, Illinois | Skyscrapers in Chicago, Illinois | (more)

has properties: (show)

Last changed: 2011-02-24 11:39

< Previous 1 Next >

Help: http://smwforum.ontoprise.com/smwforum/index.php/Help:Faceted_browsing_1.5.3

Examples of improvements

Ontology Browser / Semantic Toolbar

Build up and curate the wiki structure in one place

- Browse, create and edit categories, properties, subproperties, and instances
- Access SMW⁺ semantic toolset with the Semantic Toolbar
- Annotate data in articles consistently (e.g. by receiving proposals for suitable annotations)

Help:

http://smwforum.ontoprise.com/smwforum/index.php/Help:Description_of_the_Ontology_browser,
http://smwforum.ontoprise.com/smwforum/index.php/Help:Description_of_the_Semantic_toolbar

Examples of improvements

Query Interface

Easy query construction with the Query Interface GUI

- Creation, loading, editing and (re-) using of existing queries
- Handling of multiple query results and result formats
- Special query search

Help: http://smwforum.ontoprise.com/smwforum/index.php/Query_Interface

- You will create a wiki page **with the WYSIWYG editor**
- You will add some data to it **with the Semantic Toolbar**
- You will experience first-hand how a community of users can contribute to a common data set.

Follow the instructions here:

<http://tinyurl.com/handson1>

Hands-on Session II - Building an ontology, using on-the-fly forms and queries

Ontology building **with the OntologyBrowser of SMW+**

You will learn the basic notion of ontology building

Ontology population **with Automatic Semantic Forms**

You will create new instances for our ontology

Query building with the **Query Interface of SMW+**

You will formulate queries to retrieve the data

You will learn how to visualize the data in different formats

Ontologies

- What is an ontology?

“An ontology is a formal, explicit specification of a shared conceptualization.”

Ontologies – Constituents

- Ontology entities and their counterpart in the wiki

- **Category:** Wiki page in namespace „Category“

Event

- **Instance:** Any wiki page in the main namespace

Semantic Wiki Tutorial

- **Property:** Wiki page in namespace „Property“

— attendee —→

Ontologies – Constituents

- Basic ontology statements in the wiki

- Is-a:** Sub-category relation. Category page tagged with a category.

- [[Category:Event]]

- Instance-of:** Category assertion. Wiki page tagged with a category.

- [[Category:Person]]

- Relating instances:** Property on a page pointing to another page.

- [[Attendee::Daniel]]

- Attributes for instances:** Property on a page with a data value.

- [[Budget::300000]]

Ontologies – Properties

Properties can have properties (or characteristics)

- all characteristics are specified as annotations on the property page
- **Type** – defines the “data type” of the property (see next slide)
- **Domain** - articles of this category can have values for this property.
- **Range** - articles of this category can be objects of this property. Only relevant, if the property is of type is Page.
- **Allowed values** – Defines a set of values which are allowed for this property.
- **Minimal cardinality** - The minimum number of values of the property.
- **Maximum cardinality** - The maximum number of values of the property.

This is good for autocompletion, proposing values, and checking validity.

**Lets build an ontology about celebrities
and enter data:**

<http://tinyurl.com/SMW-Fall2011/>

Wrap up

You have learned:

- Create articles and tagging data
- Create an ontology in the OntologyBrowser
- Populate data with Automatic Semantic Forms
- Query data with the QueryInterface

Read that after here:

<http://tinyurl.com/handson1>

SMW⁺: How and where to get

SMW⁺ Community Edition

is available as

- Windows installer
- VMWare
- Amazon AMI
- Source Package

SMW⁺ Professional

enterprise ready

- Support
- Warranty
- Possibility to purchase a support plan

Where to get SMW⁺

get your copy of SMW⁺ within 5 minutes!

Product home page: <http://www.smwplus.com>

Daniel Hansch

Email: hansch@ontoprise.de

Web: <http://www.ontoprise.com>